AD-A112 053 MASSACHUSETTS INST-OF TECH LEXINGTON LINCOLN LAB A COMPARATIVE STUDY OF NARROWBAND VOCODER ALGORITHMS IN AIR FOR—ETC(U) JAN 82 E SINGER TR-590 ESD—TR-81-334 NL END MI A 2014 A 202 314 ADA 112053 B Technical Report 590 E. Singer A Comparative Study of Narrowband Vocoder Algorithms in Air Force Operational Environments Using the Diagnostic Rhyme-Test 6 January 1969 Prepared for the Department of the Air Force under Electronic Systems Division Contract F1900-00-C-000E by ### Lincoln Laboratory MASSACHUSETTS INSTITUTE OF TECHNOLOGY LEXINGTON, MASSACRUSETTS Assessed for an interest the live of l SELECTE DAR 18 MAR M 82 03 16 410 The work reported in this document was performed at Lincoln Laboratory, a count for research operated by Manachusetts Institute of Technology, with the suppost of the Department of the Air Force under Comment F1922-00-C-4002. This report may be reproduced to satisfy needs of U.S. Government agencies. The views and conclusions contained in this document are those of the contractor and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the United States Government. The Public Affairs Office has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This technical report has been reviewed and is approved for publication. FOR THE COMMANDER Raymond L. Loiselle, Lt.Col., USAF Raymond Y. Frigille Chief, ESD Lincoln Laboratory Project Office Non-Lincoln Recipients PLEASE DO NOT RETURN Permission is given so destroy this document when it is no longer needed. ## MASSACHUSETTS INSTITUTE OF TECHNOLOGY LINCOLN LABORATORY # A COMPARATIVE STUDY OF NARROWBAND VOCODER ALGORITHMS IN AIR FORCE OPERATIONAL ENVIRONMENTS USING THE DIAGNOSTIC RHYME TEST E. SINGER Group 24 **TECHNICAL REPORT 590** **6 JANUARY 1982** Approved for public release; distribution unlimited. **LEXINGTON** **MASSACHUSETTS** i/ji #### Abstract This report presents a summary of work performed at Lincoln Laboratory aimed at improving the intelligibility of 2.4 kbps vocoders to be used in USAF operational environments. The distortions present in some of these environments, particularly the F-15 fighter aircraft, can place a severe burden on the speech modelling capabilities of contemporary vocoders. To study these effects and the benefits of various algorithmic improvements, the Diagnostic Rhyme Test was used as a means of providing an objective measure of relative system performance. A wide range of areas was explored through the use of real time computer simulations, including the effects of modified analysis and synthesis techniques, design parameter choices, interoperability, and environmental factors. The purpose of this report is to assemble and document the extensive body of DRT data which has been collected and thereby provide a means for the selection of design parameters likely to lead to improved vocoder performance. | Accoration For | |---| | I NETS ATT : M | | DRIC THE ST | | the end of the D | | J. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | | | P. | | pintelial Manager | | Avill " " Codes | | Ar | | Dist Special | | | | H | | 71 | 111/11 #### CONTENTS | | Abstract | 111 | |--------|-----------------------------|-----| | 1. | Introduction and Background | 1 | | 11. | Analysis | 5 | | | DRT Scores | 14 | | III. | | 19 | | Acknow | ledgments | 20 | | Refere | ences | | #### I. INTRODUCTION AND BACKGROUND For the past two years, Lincoln Laboratory has been involved in a major effort to improve the quality and intelligibility of 2.4 kbps narrowband voice equipment to be used for Air Force air-to-air and air-to-ground communication. Although contemporary 2.4 kbps vocoders provide satisfactory performance when talkers are restricted to a relatively quiet, distortion-free environment, conditions in typical USAF airborne environments are considerably less benevolent. The combined influences of noise cancelling microphones, oxygen facemasks, aircraft audio systems, and high acoustic noise levels place a severe burden on the speech modelling capability of even the best narrowband vocoders. A significant portion of the effort engaged in by Lincoln Laboratory has been directed toward an identification of the sources of degradation encountered within Air Force platforms and an evaluation of their effects on vocoder performance. As a result, extensive data has been gathered characterizing the noise field in the F-15 fighter aircraft in a variety of flight conditions [1], and the noisiest of these has been chosen as the basis for vocoder performance evaluation studies. The measure chosen for quantification of system behavior is the Diagnostic Rhyme Test. Although no definite link between results of the DRT and user acceptability has yet been established, the DRT nevertheless provides a means for comparing the performance of a variety of systems in a repeatable and objective fashion. Three speakers, all former or active Air Force pilots, were chosen as subjects. Each speaker was required to read the DRT word lists while wearing the standard pilot headgear containing an oxygen facemask and M101 noise cancelling microphone. The DRT data gathered using this talker base are self-consistent and provide a useful means for comparing the relative performance of the vocoder algorithms tested. However, other studies employing DRT results use a different talker base and considerable caution should be exercised when attempting to compare the absolute DRT scores contained in this report with those reported elsewhere. The severity of the operating environment and the subsequent low DRT scores achieved using available narrowband algorithms led to an extensive and wide-ranging investigation of the many issues involved in vocoder design. Candidate algorithms were evaluated using signal processing digital computers which permitted the development of real-time vocoder simulations. It is the purpose of this report to assemble and document the extensive body of DRT data which has been collected and thereby provide a means for the selection of design parameters likely to lead to improved vocoder performance. Preliminary experiments performed during the initial phase of the project indicated that the performance of modern LPC vocoders was severely compromised by the F-15 environment. Scores for these systems fell in the 70-75% DRT range. It was not clear whether the low score was the result of a deficiency in the linear prediction spectral modelling process or to a sub-optimum choice of design parameters. The need for a resolution of this issue led to the development of an experimental LPC vocoder incorporating a 90 Hz frame rate, 5 kHz audio bandwidth, and unquantized coefficients. This high quality vocoder achieved a DRT score of 84.7% and thus demonstrated that no fundamental deficiencies in the analysis-synthesis model existed which would preclude satisfactory vocoder operation in the heavily degraded F-15 audio environment. A similarly designed high quality channel vocoder produced about the same DRT score, indicating that a variety of analysis-synthesis methods are available for use under these conditions. Subsequently, considerable effort was directed toward a careful examination of the effect of the individual design parameters on vocoder performance and a determination of the relative contribution of each factor to intelligibility. These included signal conditioning, audio bandwidth, frame rate, LPC model order, and coding strategies. Many analysis techniques were evaluated, including time and frequency domain linear prediction, pitch-adaptive analysis, and high accuracy LPC parameter extraction. Synthesis methods which were explored involved continuous interpolation, multiple acoustic tubes, filter banks, and spectrum flattening. The DRT scores achieved by systems incorporating many of these variations are presented in Section III. Another important element in this study was the restriction that modifications incorporated in any proposed 2.4 kbps vocoder not preclude interoperability with the proposed DoD narrowband system standard^[2]. Implicit in this requirement is the fact that the data stream produced by a candidate system be consistent with that defined by the proposed DOD standard. An early experiment performed under this program concluded with the determination that the standard algorithm resident in the ITT Multi-Rate Processor terminal underwent a more severe loss in DRT (71.7%) than did the Lincoln Laboratory baseline non-interoperable system (75.2%). This result initiated a study aimed at providing an improvement capability within the limits of interoperability. A modest improvement was achieved by modifying the audio signal conditioning. Advanced synthesis techniques employing filter banks and spectrum flattening yielded a 2-3 point increase in the DRT score without affecting interoperability. A near-interoperable system which required replacement of the forward error control bits with parameter information produced another increase in the DRT. More sophisticated narrowband systems have also been demonstrated which, though non-interoperable, have achieved DRT scores above 80%. Section II of this report represents an attempt to organize and highlight the results in a manner which illustrates some of the significant conclusions which have been drawn from the study. Of particular importance is the effect of model order and signal conditioning on interoperable vocoders. Also discussed are results relating to corrupting factors present in the F-15 environment such as the acoustic noise, oxygen facemask, and audio system. The results of experiments designed to determine the effects of audio bandwidth, frame rate, and coding on narrowband vocoders are considered next. Finally, the outcome of a series of experiments is presented in which various analysis and synthesis techniques are combined in an attempt to improve overall intelligibility. Section III presents a comprehensive listing of the DRT scores obtained thus far. It is hoped that the availability of this data base will prove useful to other investigators engaged in vocoder research. #### II. ANALYSIS Fig. 1 illustrates the results of a series of experiments designed to quantify the effects of various environmental factors on vocoder performance. The first set of scores (REF) relates to vocoder intelligibility under high quality noise-free conditions and serves as a reference against which other scores may be compared. The remaining scores demonstrate the influence on vocoder performance of the oxygen facemask, simulated F-15 acoustic noise, and a JTIDS Class 2 terminal audio card designed for an F-15 aircraft. The scores for the mask in noise-free conditions indicate that although unprocessed speech intelligibility suffers somewhat, the additional DRT loss due to narrowband analysis-synthesis is no different from that of the reference condition. Thus, the ability of LPC10 to model the speech signal does not appear to be compromised by the presence of the mask. However, the next set of data demonstrates the adverse effects of acoustic noise: although the decrease in intelligibility of the unprocessed speech is relatively small, the loss resulting from LPC10 is substantially increased. The final sets of scores illustrate that the presence of the low- and high-frequency rolloff characteristics introduced by the JTIDS audio card do not lead to a degradation in vocoder performance. Fig. 2 attempts to illustrate the effects of two key features of the proposed DoD standard 2.4 kbps system on the intelligibility of processed speech in a simulated F-15 environment. A hardware implementation of the DoD standard as resident in the ITT Multi-Rate Processor (NSA LPC10 version 42) was evaluated along with a Lincoln Laboratory LPC10 vocoder Fig. 1. Effects of environmental factors on vocoder intelligibility. * DoD STANDARD 2.4 kbps (NSA V42) Fig. 2. Effects of signal conditioning and model order in F-15 environment. implemented in software. The DoD standard performs digital pre-emphasis at the transmitter and digital de-emphasis at the receiver and applies a 4th order linear prediction spectral model to the speech signal during unvoiced frames. The DRT scores illustrate that the choice of signal conditioning in an interoperable system can lead to improved intelligibility, particularly if full analog is used. Furthermore, not only is a significant improvement in DRT scores obtained by using a full 10th order spectral fit during all frames, but the choice of signal conditioning within such a system is not critical. It is conjectured that although a reduced order model may be sufficient for use in conjunction with high quality input, the presence of high levels of ambient noise in the case of the F-15 requires higher order modelling capability. Also, the choice of model order depends on a voicing decision produced by the pitch detector under conditions where this system may not be totally reliable. It should be noted that while the 4th order systems are fully interoperable, those using a 10th order model technically are not. Fig. 3 illustrates the effects of various design factors on a linear prediction analysis-synthesis system. These factors include frame rate, bit rate, audio bandwidth, model order, and parameter coding. The very last set of circles present the scores achieved by the Lincoln Laboratory baseline system and represent the starting point for this project. The leftmost scores were achieved by using increased frame rate and bandwidth (and hence model order). The bit rate of the high quality system was then reduced by applying the frame-fill strategy proposed by McLarnon^[3]. The resulting 2.6 kbps vocoder produced a DRT score of 80.6% after coding. Since this system scores Fig. 3. Effects of frame rate, bandwidth, model order, coding, and frame fill in F-15 environment. nearly 10 points better than the interoperable vocoder implemented in the ITT Multi-Rate Processor, it is considered to be the algorithm of choice for applications where interoperability is not critical. Work is currently in progress aimed at reducing the bit rate to 2.4 kbps using, for example, vector quantization schemes. Fig. 4 can be used to summarize the performance of the "Extended Interoperable Systems", a term which has been adopted to describe a class of analysis-synthesis algorithms whose serial bit streams can be made to conform to the DoD standard but which do not utilize the conventional LPC analyzer or acoustic tube synthesizer. The first new analysis system to be tested was a frequency domain LPC algorithm^[4] which, by using only the peaks of the high resolution spectrum, was expected to enhance the signal-to-noise ratio of the spectral measurements and hence improve the quality of the spectral fit. Fig. 4 presents a comparison of the DRT scores achieved by the frequency domain (FDLP/LPC) and standard time domain (LP/LPC) linear predictive analyses when combined with identical acoustic tube synthesizers. The results indicate that the frequency domain LPC technique does not produce an improvement in intelligibility. In the next test, the frequency domain LPC analyzer (FDLP/LPC) was combined with a spectrally flattened channel vocoder synthesizer. [5] As shown in Fig. 4, the use of the flattened channel synthesizer introduced a three-point improvement in intelligibility as measured by the DRT. Subjective judgments obtained during informal listening indicated that the synthetic speech generated using the flattened channel synthesizer was of higher quality as well. Although this result was obtained in conjunction with Fig. 4. Effects of analysis and synthesis techniques on vocoder performance in F-15 environment. the frequency domain LPC analyzer, the evident correlation between the performance of the time and frequency domain methods of analysis suggests that the same improvement could be obtained using the time domain analyzer as well. For the next experiment the flattened channel synthesizer was retained but a channel filter bank was used to provide the spectral information for the frequency domain LPC analyzer. The system (Filter Bank/LPC) produced a DRT score of 78.3, which, as shown in Fig. 4 is essentially the same as that achieved by the LPC analyzer (FDLP/LPC). In order to verify the fact that no information was lost as a result of using an all-pole interoperable spectral model to code the filter bank data, the results were compared with a high quality channel vocoder that uses the same 26 channel filter banks, the same flattened channel synthesizer, but standard channel spectrum coding at 4800 bps [5]. The score for this system (Filter Bank/Chan. Voc.) was essentially the same as those obtained using filter bank and frequency domain LPC methods. The results plotted in Fig. 4 demonstrate that while an improvement in DRT intelligibility can be achieved using advanced techniques at the synthesizer, both the linear prediction and filter bank analysis methods are equally effective in the F-15 environment. It is interesting to note that the use of the all-pole model to code the channel measurements reduces the channel vocoder data rate by a factor of 2. As a result of the study of extended interoperable systems, the following conclusions may be drawn regarding narrowband vocoders operating in the F-15 environment: - An analyzer better than the standard time domain LPC algorithm has not yet been found. - 2. The flattened channel synthesizer produces qualitatively and quantitatively better synthetic speech than the standard acoustic tube. #### III. DRT Scores | Key to Terminology | | | | | | |-----------------------|---|--|--|--|--| | Term Description | | | | | | | LPC10 | Lincoln Lab Baseline LPC algorithm: | | | | | | | - 10th order linear prediction using autocorrelation method | | | | | | | - 180 sample non-overlapping analysis frame | | | | | | | - Hamming window | | | | | | | - 45 frames per second (fps) | | | | | | | - Gold pitch detector | | | | | | | - analog pre-emphasis and de-emphasis | | | | | | | - acoustic tube synthesizer | | | | | | | - non-interoperable | | | | | | Interoperable | Lincoln Lab interoperable LPC10 | | | | | | Dynamic Microphone | GR 1960-9601 1/2" electret condenser microphone | | | | | | Facemask | Air Force MBU-5/P oxygen facemask | | | | | | M101 | noise cancelling microphone used in oxygen facemask | | | | | | Max. Likelihood Pitch | see Reference [7] | | | | | | P&D | audio pre-emphasis and de-emphasis | | | | | | Hitachi Audio | Hitachi HD44212 CODEC chip | | | | | | AMI Audio | AMI S3505 CODEC chip | | | | | | JTIDS Audio | SCI Systems JTIDS audio circuit card | | | | | | Frame Fill | frame interpolation strategy [3] | | | | | | LPCM | hardware vocoder [8] | | | | | | Noise Prefilter | see Reference [9] | | | | | | FDLPC | frequency domain linear prediction analysis [4] | | | | | | ChanVoc | channel vocoder | | | | | | Flattened ChanVoc | channel vocoder with spectrum flattening [5] | | | | | | FlatVoc | high quality channel vocoder [6] | | | | | | SEE | Spectrum Envelope Estimation [10] | | | | | | DSVT | Digital Secure Voice Terminal | | | | | | NSA V42 | ITT Multi-Rate Processor using interoperable LPC10 (NSA Version 42) | | | | | | F-15 | F-15A high altitude, low level flight simulation [1] | | | | | | Descent | F-15 gradual descent condition [1] | | | | | | F-15A | second F-15A simulation [1] | | | | | | F-16A | F-16A simulation [1] | | | | | | Condition: QUIET, DYNAMIC MICROPHONE | JH | PC | RM. | Aug | |--------------------------------------|-------------|-------------|-------------|-------------| | Baseline Systems | | | | | | Unprocessed | 98.0 (0.54) | 98.6 (0.44) | 98.6 (0.27) | 98.4 (0.41) | | LPC10: Uncoded | 90.1 (1.23) | 91.1 (1.26) | 86.1 (1.18) | 89.1 (0.98) | | LPC10 | 88.0 (1.15) | 90.5 (1.25) | 85.8 (1.18) | 88.1 (0.79) | | LPC12: Uncoded | 85.0 (0.96) | 93.1 (1.42) | 88.5 (0.48) | 88.9 (0.83) | | Miscellaneous Systems | | | | | | LPC10: Max. Likelihood Pitch | 89.1 (0.68) | 92.4 (0.65) | 84.5 (1.07) | 88.7 (0.66) | | LPC10: Pitch Adaptive Window | 84.9 (1.56) | 90.8 (1.63) | 84.0 (1.54) | 86.5 (1.49) | | Interoperable | 84.8 (1.54) | 91.7 (0.98) | 86.8 (1.29) | 87.8 (0.97) | | Audio Modifications | | | | | | LPC10: P&D out | 87.5 (1.28) | 89.1 (1.15) | 83.2 (1.41) | 86.6 (0.89) | | LPC10: JTIDS audio card | 87.2 (0.76) | 87.8 (0.83) | 86.8 (1.50) | 87.3 (0.72) | | LPC10: Hitachi audio | 87.0 (0.48) | 90.1 (1.02) | 83.5 (0.91) | 86.8 (0.59) | | Condition: QUIET, FACEMASK | JH | PC | RM | Aug | |------------------------------|-------------|-------------|-------------|-------------| | Baseline Systems | | | | | | Unprocessed | 93.4 (0.79) | 94.5 (1.44) | 96.2 (1.32) | 94.7 (1.26) | | LPC10: Uncoded | 78.4 (1.74) | 79.0 (0.95) | 88.4 (1.07) | 81.9 (1.16) | | LPC10 | 79.0 (0.99) | 81.2 (1.38) | 88.4 (1.34) | 82.9 (1.10) | | LPC12: Uncoded | 82.8 (1.04) | 82.0 (1.00) | 87.5 (0.94) | 84.1 (0.83) | | Miscellaneous Systems | | | | | | LPC10: Max. Likelihood Pitch | 78.8 (1.66) | 80.1 (1.52) | 81.5 (2.12) | 80.1 (1.56) | | Audio Modifications | | | | | | LPC10: P&D out | 77.7 (0.88) | 80.5 (1.64) | 75.8 (1.53) | 78.0 (1.00) | | Condition: QUIET,
BOOM-MOUNTED
M101 | JH | PC | RM | Aug | |---|-------------|-------------|-------------|-------------| | Baseline Systems | | | | | | Unprocessed | 94.4 (1.08) | 97.0 (0.67) | 94.9 (0.85) | 95.4 (0.81) | | LPC10 | 75.4 (1.61) | 87.8 (1.02) | 79.9 (1.51) | 81.0 (0.92) | | Condition: QUIET,
FACEMASK+WINDSCREEN | JH | PC | RM | Avg | |--|-------------|----|-------------|-------------| | Baseline Systems | | | | | | Unprocessed | 92.4 (0.67) | | 95.2 (0.79) | 93.8 (0.74) | | LPC10 | 75.1 (1.77) | | 78.0 (2.07) | 76.6 (1.89) | | Condition: F-15 (I) | JH | PC | RM | Aug | |--|-------------|-------------|-------------|-------------| | Baseline Systems | | | | | | Unprocessed | 89.1 (1.02) | 93.6 (0.82) | 95.2 (0.62) | 92.6 (0.69) | | Unprocessed: 5kHz BW | 86.7 (0.96) | 91.7 (1.41) | 91.8 (0.97) | 90.1 (0.82) | | Unprocessed: 3.8kHz BW | 84.4 (0.58) | 93.1 (0.62) | 88.3 (1.16) | 88.6 (0.53) | | LPC10: Uncoded | 69.1 (0.98) | 78.9 (1.27) | 75.8 (1.63) | 74.6 (1.03) | | LPC10 | 69.1 (1.35) | 81.5 (1.82) | 74.9 (1.25) | 75.2 (1.19) | | LPC12: Uncoded | 71.1 (1.24) | 83.1 (1.39) | 74.5 (1.21) | 76.2 (1.11) | | LPC12: 5kHz BW, Uncoded | 76.2 (1.03) | 85.0 (0.98) | 81.1 (1.01) | 80.8 (0.68) | | LPC12: 5kHz BW, 2.4kbps | 70.4 (0.79) | 83.6 (1.23) | 79.4 (0.78) | 77.8 (0.68) | | LPC12: 5kHz BW, 90fps,
Uncoded | 79.2 (0.79) | 86.8 (1.91) | 88.0 (0.86) | 84.7 (1.01) | | LPC12: 5kHz BW, 90fps, 4.6kbps | 77.7 (0.85) | 86.6 (0.95) | 82.6 (0.90) | 82.3 (0.50) | | Frame Fill | | | | | | LPC12: 5kHz BW, 90fps +
Frame Fill, Uncoded | 77.3 (1.69) | 82.9 (0.96) | 85.4 (0.81) | 81.9 (0.73) | | LPC12: 5kHz BW, 90fps +
Frame Fill, 2.6kbps | 74.9 (1.40) | 83.3 (0.71) | 83.5 (1.47) | 80.6 (1.02) | | Aliasing | | | | | | LPC10: 4kHz BW, 5kHz
anl.filt., 4kHz syn.filt.,
45fps, 2.4kbps | 70.3 (1.87) | 78.1 (1.59) | 72.1 (1.32) | 73.5 (1.41) | | Audio Modifications | | | | | | LPC10: P&D out | 72.4 (1.20) | 81.2 (1.32) | 73.8 (1.47) | 75.8 (0.84) | | LPC10: JTIDS audio card | 69.8 (2.26) | 80.2 (0.86) | 72.3 (1.50) | 74.1 (1.26) | | LPC10: AMI audio | 65.0 (1.52) | 81.0 (2.08) | 75.3 (1.60) | 73.7 (1.33) | | Noise Prefilter | | | | | | LPC10: Noise Prefilter | 61.1 (2.07) | 76.7 (1.45) | 73.2 (1.51) | 70.3 (1.30) | | LPC10: Noise Prefilter,
Max. Likelihood Pitch | 63.2 (1.38) | 77.7 (1.15) | 74.9 (1.14) | 71.9 (0.48) | | Condition: F-15 (II) | JH | PC | RM | Aug | |---|-------------|--------------------------------|-------------|-------------| | Interoperable Systems | | | | | | NSA V42 | 66.9 (1.47) | 78.3 (0.85) | 68.2 (1.42) | 71.1 (1.01) | | Interoperable | 83.0 (1.74) | 80.1 (2.82) | 68.4 (1.92) | 70.5 (1.95) | | Interoperable: Analog P&D | 67.1 (2.16) | 80.1 (1.90) | 71.7 (1.05) | 73.0 (1.12) | | Interoperable: Analog P. Digital D | 64.8 (1.39) | 74.7 (1.70) | 75.9 (2.06) | 71.8 (1.61) | | Interoperable: Analog P, Digital D (alpha=0.75) | 65.2 (2.17) | 80.3 (1.86) | 74.3 (2.51) | 73.3 (1.84) | | Interoperable: Analog P&D, 10 k's | 68.5 (1.16) | 82.6 (1.06) | 75.9 (1.48) | 75.7 (0.84) | | Interoperable: Analog P, Digital D, 10 k's | 70.8 (1.41) | 81.9 (0.73) | 75.4 (1.21) | 76.0 (0.91) | | Interoperable: Digital P. Analog D, 10 k's | 70.4 (1.01) | 82.6 (1.74) | 74.9 (1.45) | 76.0 (1.17) | | Frequency Domain LP | | | | | | FDLPC10: 5kHz BW, Acoustic Tube syn., uncoded | 70.7 (1.84) | 80.3 (2.00) | 78.0 (1.83) | 76.3 (1.31) | | FDLPC10: 5kHz BW, Flattened ChanVoc syn., uncoded | 76.6 (1.55) | 83.3 (1.38) | 85.0 (1.45) | 81.6 (0.99) | | FDLPC10: 5kHz, Split Band anl., Fiattened ChanVoc syn., uncoded | 77.1 (1.65) | 78.9 (1.50) | 81.5 (2.08) | 79.2 (1.47) | | FDLPC10: 4kHz BW, Flattened ChanVoc syn., uncoded | 72.8 (2.26) | 78.9 (1.61) | 81.9 (1.38) | 77.9 (1.47) | | ChanVoc: 4kHz BW, LP coef., un-
coded | 70.4 (1.68) | 86.1 (0.92) | 78.5 (0.52) | 78.3 (0.79) | | FDLPC10: 4kHz BW, Acoustic Tube syn., uncoded | 71.7 (1.57) | 77.2 (1.97) | 75.7 (1.23) | 74.9 (1.18) | | High Quality Channel Vocoder | | | | | | FlatVoc: 5kHz BW, 100fps, 8kbps | 80.1 (2.03) | 87.4 (0.82) | 83.3 (1.84) | 83.6 (1.19) | | FlatVoc: 5kHz BW, 100fps, Frame Fill | 78.0 (1.60) | 85.3 (1.33) | 79.4 (0.83) | 80.9 (1.15) | | FlatVoc: 4kHz BW, 50fps, 4kbps | 72.9 (1.43) | 85.5 (1.12) | 75.1 (1.84) | 77.9 (0.91) | | Telephonics M101 | | | | | | Unprocessed: New M101 | | 93.5 (1.18) | 89.8 (1.11) | 91.7 (1.03) | | LPC10: New M101 | | 83.2 (1.75) | 72.5 (1.30) | 77.9 (1.03) | | Miscellaneous Systems | | سائنس باساد سیسی سا | | | | LPCM | 67.1 (1.13) | 83.2 (1.19) | 69.4 (2.35) | 73.2 (1.19) | | LPCM: P&D out | 71.5 (1.40) | 76.0 (1.42) | 79.0 (1.37) | 75.5 (1.18) | | LPC10: Max. Likelihood Pitch | 66.9 (1.18) | 78.4 (1.30) | 71.4 (0.96) | 72.2 (0.82) | | LPC10: Pitch Adaptive Window | 65.8 (2.59) | 80.5 (2.08) | 79.8 (1.62) | 75.2 (1.86) | | SEE | 66.8 (1.57) | 79.2 (1.04) | 71.8 (1.40) | 72.5 (0.88) | | CVSD16 | 72.1 (1.00) | 83.3 (2.30) | 83.2 (1.57) | 79.6 (1.02) | | CVSD16 (DSVT) | 74.1 (1.30) | 88.9 (1.02) | 83.6 (1.39) | 82.2 (0.94) | | Condition: DESCENT | JH Live | JH Simulated | |-------------------------|-------------|--------------| | Baseline Systems | | | | Unprocessed | 92.2 (0.86) | 91.4 (1.36) | | LPC10 | 74.2 (1.71) | 77.1 (1.18) | | Audio Modifications | | | | LPC10: P&D out | 74.6 (1.35) | 75.4 (1.20) | | Miscellaneous Systems | | | | LPCM | 75.9 (1.84) | 73.8 (1.27) | | LPCM: P&D out | 78.3 (1.30) | 75.0 (1.60) | | NSA V42 | 77.5 (1.74) | | | FlatVoc: 5kHz BW, 8kbps | 83.2 (1.68) | | | Condition:
DESCENT+WINDSCREEN | JH Simulated | |----------------------------------|--------------| | Baseline Systems | | | Unprocessed | 93.4 (0.48) | | LPC10 | 78.2 (1.07) | | Audio Modifications | | | LPC10: P&D out | 72.7 (0.98) | | Condition: F-15A | JH | PC | RM | Aug | |------------------|-------------|-------------|-------------|-------------| | Baseline Systems | | | | | | Unprocessed | 81.0 (1.68) | 94.4 (0.86) | 94.5 (1.08) | 90.0 (1.05) | | LPC10 | 57.9 (1.88) | 82.3 (1.64) | 76.2 (1.12) | 72.1 (1.15) | | Condition: F-16A | JH | PC | RM | $Av_{\mathbb{C}}$ | |------------------|-------------|-------------|-------------|-------------------| | Baseline Systems | | | | | | Unprocessed | 85.3 (1.24) | 95.7 (0.89) | 96.6 (0.73) | 92.5 (0.70) | | LPC10 | 64.2 (1.61) | 83.7 (0.79) | 79.0 (1.34) | 75.7 (0.90) | #### ACKNOWLEDGMENTS I would like to express my gratitude to J. Tierney for his assistance in drafting this report and Dr. R. J. McAulay for his contributions to Section II. Producing the DRT data presented in Section III required the generation of a considerable number of recordings and a major portion of this effort was conducted by M. L. Malpass, Dr. R. J. McAulay, and Dr. B. Gold. #### REFERENCES - R. L. Miller, R. D. Bruce, F. N. Iacovino, and A. W. F. Huggins, "Simulation of Cockpit Noise Environments in Four Tactical Aircraft for the Purpose of Testing Speech Intelligibility," Bolt, Beranek and Newman, Inc., Cambridge, MA, BBN Rpt. 4465 (September 1981). - Appendix I of ANDVT Procurement Specification, "LPC Processor Algorithm for the ANDVT Tactical Terminal (TACTERM)," Specification No. TT-B1-4210-0087 (May 1978). - 3. E. McLarnon, "A Method for Reducing the Transmission Rate of a Channel Vocoder by Using Frame Interpolation," in Proc. Intl. Conf. Acoust., Speech and Signal Processing, Tulsa, Oklahoma (1978). - 4. R. J. McAulay, "Maximum Likelihood Spectral Estimation of Peraodic Processes and Its Application to Narrowband Speech Coding," First ASSP Workshop on Spectral Estimation, McMaster University, Hamilton, Ontario, pp. 7.4.1-7.4.4 (August, 1981). - 5. B. Gold and J. Tierney, "Pitch-Induced Spectral Distortion in Channel Vocoders," J. Acoust. Soc. Amer. 35, 730-731 (1963). - 6. B. Gold, P. E. Blankenship, and R. J. McAulay, "New Applications of Channel Vocoders," IEEE Trans. Acoust., Speech and Signal Processing ASSP-29, 13-23 (1981). - 7. R. J. McAulay, "Design of a Robust Maximum Likelihood Pitch Estimator for Speech in Additive Noise," Technical Note 1979-28, Lincoln Laboratory, M.I.T. (June 1979), DDC-AD-A077159. - 8. E. M. Hofstetter, J. Tierney, and O. Wheeler, "Microprocessor Realization of a Linear Productive Vocoder," IEEE Trans. Acoust., Speech and Signal Processing ASSP-25, 379-387 (1977). - R. J. McAulay and M. L. Malpass, "Speech Enhancement Using a Soft-Decision Noise Suppression Filter," IEEE Trans. Acoust., Speech and Signal Processing ASSP-28, 137-145 (1980). - 10. D. B. Paul, "The Spectral Envelope Estimation Vocoder," IEEE Trans. Acoust., Speech and Signal Processing ASSP-29, 786-794 (1981). UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PA | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | |--|---|--|--|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | ESD-TR-81-334 | AD-A112 | 153 | | | | | | 4- TITLE (and Subtitle) | MU-HILL | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | j | | | | | | | | A Comparative Study of Narrowband Vocode Algorithms in Air Force Operational Enviro | Technical Report | | | | | | | Using the Diagnostic Rhyme Test | 6. PERFORMING ORG, REPORT NUMBER | | | | | | | | Technical Report 590 | | | | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | | | | | Elliot Singer | F19628-80-C-0002 | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | DO DOCCAN EL FUENT PROJECT TACK | | | | | | Lincoln Laboratory, M.I.T. | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | P.O. Box 73 | | Program Element Nos.27417F,
28010F and 33401F | | | | | | Lexington, MA 02173 | Project Nos. 2283, 411L, 2264
and 7820 | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | | Air Force Systems Command, USAF | Ì | 6 January 1982 | | | | | | Andrews AFB | | | | | | | | Washington, DC 20331 | | 13. NUMBER OF PAGES 28 | | | | | | 14. MONITORING AGENCY NAME & ADDRESS (if different from | Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | 1 | com guing o jjiroo, | Unclassified | | | | | | Flectronic Systems Division Hanscom AFB, MA 01731 | } | | | | | | | Table of the state | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | } | | | | | | | | İ | | | | | | | | Approved for public release; distribution un | limited. | 17. DISTRIBUTION STATEMENT (of the abstract entered in Blo | ck 20, if different from Report) | • | | | | | | } | | | | | | | | 1 | | | | | | | | | | | | | | | | } | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | None | | | | | | | | 1 | | | | | | | | } | | | | | | | | 19. KEY WORDS (Consinue on reverse side if necessary and iden | tify by block number) | | | | | | | The state of s | | | | | | | | narrowband vocoder algorithms | | vocoder design parameters | | | | | | fighter aircraft environment simulat | on | speech intelligibility | | | | | | vocoder performance in simulated environments | | | | | | | | | | | | | | | | | VA. A. Alex I. and A. A. | | | | | | | 70. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report presents a summary of work performed at Lincoln Laboratory aimed at improving the | | | | | | | | intelligibility of 2.4 kbps vocoders to be used in USAF operational environments. The distortions present | | | | | | | | in some of these environments, particularly the | | | | | | | | speech modelling capabilities of contemporary | vocoders. To study th | ese effects and the benefits of various | | | | | | algorithmic improvements, the Diagnostic Rhyme Test was used as a means of providing an objective measure of relative system performance. A wide range of areas was explored through the use of real time | | | | | | | | sure of relative system performance. A wide is | computer simulations, including the effects of modified analysis and synthesis techniques, design parameter | | | | | | | choices, interoperability, and environmental factors. The purpose of this report is to assemble and docu- | | | | | | | | ment the extensive body of DRT data which has been collected and thereby provide a means for the selection | | | | | | | | of design parameters likely to lead to improved vocoder performance. | | | | | | | | FORM 1472 | 2 F24444 | ·
 | | | | | DD TURM 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Emered)